

Contents

1. General

1.1 History of Physiological Plant Pathology W.H. FUCHS	1
1.2 Some Aspects of Host-Pathogen Interactions J.M. DALY (With 1 Figure)	
1. Introduction	27
2. The Response of the Host	27
2.1 Resistance	28
2.2 Susceptibility	30
2.3 Economic Damage and Tolerance to Disease	30
2.4 Symptom Expression and Spurious Effects	31
3. Pathogenicity and Virulence	32
4. The Influence of Disease in the Design of Experimental Procedures	34
5. The Control of Host-Pathogen Interactions	35
5.1 Genetic Control	35
5.2 Flor's Gene-for-gene Hypothesis	36
5.3 Metabolic Control	37
5.4 Modes of Inheritance and Induced Resistance versus Induced Susceptibility	39
5.5 Recognition Phenomena in Specificity	40
5.6 The Influence of Environment	41
6. Special Topics	41
6.1 Quantitative Measures of Disease and of Pathogens	41
6.2 Genetic Control of Experimental Material	43
6.3 Model Systems	44
6.4 Challenge Inoculations	45
References	47

2. Spore Germination and Its Regulation

2.1 Control of Spore Germination and Infection Structure Formation in the Fungi P.J. ALLEN	
1. Introduction	51
2. Self-Inhibition and Stimulation of Germination	54
2.1 Germination Inhibitors from the Parent Colony	54
2.2 Germination Inhibitors in Spores	55
2.3 Self-Stimulation of Germination	66
3. Inhibitors and Stimulants of Germination in Soil	68
3.1 Soil Fungistasis	68
3.2 Stimulants in Soil	71
4. Stimulants and Inhibitors of Germination at Plant Surfaces	73
4.1 Inhibitors	73
4.2 Stimulants	75

5. Formation of Infection Structures	76
5.1 Genetic Basis of Infection Structure Formation	76
5.2 Experimental Studies on Infection Structure Formation	76
6. Conclusions	77
References	78
2.2 Protein and Nucleic Acid Metabolism during Germination R.C. STAPLES and Z. YANIV (With 2 Figures)	
1. Introduction	86
2. Facultative Parasites	86
2.1 Germination of Conidia	86
2.2 Germination of Zoospores	93
2.3 Germination of Basidiospores	95
3. Obligate Parasites	96
3.1 Introduction	96
3.2 Changes in Proteins and Nucleic Acids during Germination	96
3.3 Changes in Ribosome Activity during Spore Germination	97
3.4 Differentiation	98
3.5 Conclusions.	99
References	101
2.3 The Effect of Roots on the Activity of Soil-borne Plant Pathogens J.E. MITCHELL	
1. Introduction	104
2. The Pathogen in the Soil	105
3. The Root-Soil Interface	106
3.1 The Rhizosphere	106
3.2 The Rhizoplane	107
4. The Mechanism of the Root Effect	108
4.1 Root Tissue Debris	108
4.2 Root Exudates	108
4.3 Oxygen and Carbon Dioxide	110
4.4 Volatile Emanations from Roots	111
4.5 Root Surface Effects	111
5. Methods of Studying Response of Pathogens to Roots	112
6. Behavior of Specific Pathogens	113
7. Discussion	122
References	123
3. Cytology and Physiology of Penetration and Establishment	
3.1 Cytology of Virus Infection and Virus Transport G.A. DE ZOETEN (With 8 Figures)	
1. Introduction	129
2. Methods of Study	130
3. Infection	132
4. Cytology of Virus Multiplication	136
5. Virus Aggregation, Anomalous Inclusions and Structural Changes in Infected Cells	141
6. Transport	143
7. Conclusions	145
References	146
3.2 Plant Mycoplasma Diseases K. MARAMOROSCH (With 1 Figure)	
1. Introduction	150
2. Historical Background	150
3. Terminology and Definitions	152

4. Methodology	154
5. Effects of MLO on Plants	159
6. Effects of MLO on Insect Vectors	161
7. Chemotherapy and Heat Therapy	162
8. Unsolved Problems	164
9. Summary and Conclusions	165
References	166
3.3 Physiological and Cytological Aspects of the Bacterial Infection Process R.N. GOODMAN (With 5 Figures)	
1. Introduction	172
2. Pre-penetration	172
2.1 Motility, Aerotaxis and Chemotaxis	172
2.2 Predisposing Environmental Features	174
2.3 Morphological Barriers to Infection	179
3. Penetration	180
3.1 Natural Openings	180
3.2 Wounds	183
4. Growth of the Bacteria <i>in vivo</i>	186
4.1 Inoculum Size Required to Establish an Infection	186
4.2 The Sites of Bacterial Multiplication	186
4.3 Bacterial Proliferation in Connection with the Hypersensitive Reaction	190
4.4 Growth of Saprophytic Bacteria in Plant Tissue	190
5. Microbiological Antagonism and Commensalism	191
6. Summing-up	192
References	193
3.4 Cytology of Penetration and Infection – Fungi J.R. AIST (With 12 Figures)	
1. Introduction	197
2. The Use of Modern Methodology	197
3. Primary Penetration	201
3.1 Primary Penetration Types	201
3.2 The Mechanism(s) of Primary Penetration	206
4. Infection	209
4.1 Specialized Structures Associated with Infection	209
4.2 Effects of Infection on Susceptible Host Cytology	213
5. Relating Structure to Function	215
References	216
3.5 Nematode Parasites of Plants, Their Ecology and the Process of Infection V.H. DROPKIN (With 3 Figures)	
1. Introduction	222
2. Physiology of Nematodes outside Their Hosts	223
3. Attraction and Penetration	229
3.1 Attraction	229
3.2 Feeding Behavior	230
3.3 Wall-degrading Enzymes	232
4. Nutrition	232
4.1 Cultures	232
4.2 Sex Determination	233
4.3 Growth Rates	234
4.4 Mineral Nutrition of Host	234
5. Cyto- and Histopathology	234
6. Biochemical Changes in Infected Tissues	240
7. Remarks on Breeding for Resistance	241
References	242

4. Forces by Which the Pathogen Attacks the Host Plant

4.1 Host-specific Toxins in Relation to Pathogenesis and Disease Resistance

R.P. SCHEFFER (With 1 Figure)

1. Introduction	247
2. The Agronomic Background	248
3. Development and Use of Toxin Bioassays	250
4. Genetic Studies of the Toxin Problem	254
5. Isolation and Characterization of Toxins	255
6. Comparative Effects of the Fungi and Their Toxins on Susceptible Cells and Tissues	258
7. The Resistant Cell in Relation to Toxin	264
8. Summary	265
References	265

4.2 Non-specific Toxins

K. RUDOLPH (With 1 Figure)

1. Introduction	270
2. Definitions	271
3. Production of Phytotoxic Compounds <i>in vitro</i> by Plant Pathogens	272
4. Assay Systems for Phytotoxicity	274
5. Purification of Toxins	276
6. Lowest Effective Concentration or Doses	277
7. Chemistry of Phytotoxic Compounds	277
8. Mode of Action of Phytotoxic Compounds	283
9. Toxins in Relation to Pathogenesis	289
10. Biosynthesis and Degradation of Toxins	294
11. Uses of Phytotoxic Compounds	295
12. Phytopathogens Which Produce Phytotoxic Compounds	296
13. Concluding Remarks	301
References	301

4.3 Degradation of Plant Cell Walls and Membranes by Microbial Enzymes

D.F. BATEMAN and H.G. BASHAM (With 6 Figures)

1. Introduction	316
2. Structural Components	316
3. Enzymes Which Degrade Plant Structural Elements	321
3.1 Cell Wall Degradation	321
3.2 Membrane Degradation	327
4. Relationships of Enzymatic Alterations of Structural Constituents to Pathogenesis	329
4.1 Alterations of Cell Wall Constituents	330
4.2 Enzymatic Degradation of Membranes	342
5. Summary and Additional Considerations	344
References	345

4.4 Morphogenic Determinants as Exemplified by the Crown-gall Disease

J.A. LIPPINCOTT and B.B. LIPPINCOTT (With 1 Figure)

1. Introduction	356
1.1 Historical Background and Related Diseases	356
1.2 Gall Morphology and Structure	357
1.3 General Concepts	357
2. The Causal Agent	360
2.1 Taxonomic Relationships of the Agrobacteria	361
2.2 <i>Agrobacterium</i> Genetics	362

3. The Tumor Inception Process	362
3.1 Host Susceptibility	362
3.2 Wound Requirement	363
3.3 Site Attachment Requirement	364
3.4 Bacterial Metabolism Requirement	365
3.5 Complementation in Tumor Induction	366
3.6 Time of Initiation	367
3.7 Number of Cells Converted per Bacterium	369
3.8 The Tumor-Inducing Principle, Nucleic Acid and Phage	369
3.9 Role of Plant-growth Regulators	371
4. Tumor Development	371
5. Tumor Metabolism and the Autonomous State	375
6. Crown-gall and Cancer	379
7. Current Status and New Directions	380
References	381
4.5 Sub-cellular Organization in Host-Parasite Interactions E.C. HISLOP and D. PITT (With 6 Figures)	
1. Introduction	389
2. Methods for Studying Sub-cellular Organization in Plants	390
2.1 Histochemical and Immunohistochemical Methods	390
2.2 Cytochemical and Biochemical Methods	394
3. Alterations of Sub-cellular Organization during Disease	398
3.1 Organization of Cell Compartments	398
3.2 Examination of Changes in Host Lysosomes in Disease	399
4. Role of Extracellular Products in Disease	403
4.1 Extracellular Fungal Enzymes and the Death of Host Cells	404
5. Concluding Remarks	407
References	407
5. Physiology of Host Response to Infection	
5.1 Permeability Alterations in Diseased Plants H.E. WHEELER (With 1 Figure)	
1. Introduction	413
2. Cell Permeability Theories	413
3. Pathological Changes in Permeability	419
3.1 Historical	419
3.2 Methods of Detection and Measurement of Permeability Changes in Diseased Plants	419
4. Relation of Permeability Alterations to Pathological Changes in Metabolism	421
4.1 Compatible and Incompatible Combinations	421
4.2 Transition Zones	422
4.3 Altered Permeability as an Initial Effect in Pathogenesis	422
5. Relation of Permeability Alterations to Pathological Changes in Ultrastructure	424
References	426
5.2 Water Status and Imbalance J.M. DUNJWAY (With 2 Figures)	
1. Introduction	430
2. Water Status of Plant Tissues	431
2.1 Components of Tissue Water Potential	431
2.2 Methods for Measurement of Pathogen-induced Changes in Tissue Water Potential and Its Components	433
3. Water Movement in Plants	437
3.1 Liquid Water Movement in the Plant	438
3.2 Pathogen-induced Resistances to Water Movement in Plants	439

4. Transpiration	441
4.1 Parameters Governing Transpiration Rate	441
4.2 Pathogen-induced Changes in Transpiration	443
5. Concluding Remarks	445
References	446
5.3 The Carbon Balance of Diseased Plants: Changes in Respiration, Photosynthesis and Translocation J.M. DALY	
1. Introduction	450
2. Respiration	451
2.1 Historical	451
2.2 Uncoupling Factors in Disease	452
2.3 Changes in Respiratory Pathways during Infections	454
2.4 Terminal Oxidases and Electron Transport	457
2.5 The Significance of Respiratory Changes	459
3. Photosynthesis	464
3.1 Diseases Caused by Biotrophs	465
3.2 Virus Diseases	468
3.3 Diseases Caused by Facultative Parasites	469
4. Carbon Accumulation and Translocation	470
4.1 Mechanisms	471
4.2 Significance of Altered Transport	473
References	474
5.4 Nucleic Acids in Host-Parasite Interactions R. HEITFUSS and G. WOLF (With 1 Figure)	
1. Introduction	480
2. Methodological Problems	480
3. Cytology of the Host Response as Related to Nucleic Acids	483
4. Quantitative and Qualitative Changes in Nucleic Acids in Infected Plants	487
4.1 Total RNA	487
4.2 Total DNA	489
4.3 Ribosomal RNA in Cytoplasm and Chloroplasts	489
4.4 Soluble RNA	492
4.5 Messenger RNA	493
5. Nucleic Acid Degrading Enzymes	495
6. Nucleotides and Nucleosides	499
7. Effects of Antimetabolites and Inhibitors of RNA and DNA Synthesis	500
8. Conclusions	501
References	502
5.5 Protein Metabolism I. URITANI (With 6 Figures)	
1. Introduction	509
2. Recognition of the "Non-self" by the Host Plant	509
3. Changes in Protein Metabolism and Injury	509
4. Plant Responses to Mechanical Cutting	511
4.1 Wound Respiration	511
4.2 Enzyme Synthesis	512
4.3 Cell Organelle Formation	515
4.4 Enzyme Degradation or Inactivation	516
4.5 The Inducing Factor	517
5. Responses of Adjacent Noninfected Tissue to Infection	517
6. Protein Metabolism in Resistant or Susceptible Tissue Reactions	520
7. Changes in Protein Metabolism in Infected Tissue Containing Pathogens	521
References	521

5.6 Natural Growth Regulators

5.6.1 Endogenous Cytokinins in Healthy and Diseased Plants

H.M. DEKHUIZEN (With 6 Figures)

1. Introduction	526
2. Natural Occurrence of Cytokinins	526
3. Biological Properties of Cytokinins	529
4. Isolation, Identification and Quantitative Determination	530
4.1 Methods of Extraction and Purification	530
4.2 Bioassays	534
5. Origin, Metabolism and Transport of Cytokinins in the Plant	536
6. The Role of Cytokinins in Plant Diseases	537
6.1 Green-Island Formation	538
6.2 Fasciation Disease and False Broomrape Disorder	541
6.3 Crown Gall	542
6.4 Clubroot	544
6.5 Rust Gall Formation	546
6.6 Root Knot Galls	547
6.7 Other Disease Symptoms	548
6.8 Final Remarks	548
References	549

5.6.2 Endogenous Auxins in Healthy and Diseased Plants

G.F. PEGG (With 3 Figures)

1. Introduction	560
2. Biological Properties of Auxin	561
3. Methods of Extraction and Chemical Analysis	563
4. Bioassay Methods	566
5. Changed Levels of Auxins in Plant Diseases	567
5.1 Fungus Diseases	568
5.2 Bacterial Diseases	571
5.3 Virus Diseases	572
6. The Origins of Changed Auxin Levels in Pathogenesis	572
References	576

5.6.3 The Involvement of Ethylene in Plant Pathogenesis

G.F. PEGG (With 1 Figure)

1. Introduction	582
2. Natural Occurrence and Properties of C_2H_4	582
3. Methodology Used in the Identification of the Gas	583
3.1 Bioassays	583
3.2 Physico-chemical Methods	583
4. Ethylene Biosynthesis	584
5. The Production of Ethylene by Diseased Tissue	585
5.1 Ethylene and Enhanced Enzyme Activity	585
5.2 Ethylene and Disease Resistance	586
5.3 Ethylene as a Phytotoxin	587
References	589

5.6.4 Endogenous Gibberellins in Healthy and Diseased Plants

G.F. PEGG (With 1 Figure)

1. Introduction	592
2. Chemical and Biological Properties of Gibberellins	592
3. Methods of Extraction and Chemical Identification	595
4. Gibberellin Bioassays	597

5. The Production of Gibberellins by Plant Pathogens and Other Micro-organisms	600
5.1 Fungi	600
5.2 Bacteria	601
6. The Involvement of Gibberellins in Plant Disease	601
References	603
5.6.5 Endogenous Inhibitors in Healthy and Diseased Plants	
G.F. PEGG (With 1 Figure)	
1. Introduction	607
2. Natural Occurrence of ABA	608
3. Methods of Extraction and Chemical Analysis	609
4. Bioassay Methods	611
5. The Involvement of ABA in Plant Diseases	612
5.1 Stunting Syndromes	612
5.2 The Role of ABA in Wilting Plants	613
References	614
5.7 Oxidative Enzymes	
F. FRIČ	
1. Introduction	617
2. Peroxidase and Catalase	617
2.1 Characteristics	617
2.2 Physiological Function	618
2.3 Function in the Infected Plant	619
3. Phenoloxidases	621
3.1 Characteristics	621
3.2 Physiological Function	622
3.3 Function in the Infected Plant	622
4. Cytochrome Oxidase	624
5. Ascorbic Acid Oxidase	624
6. Glycolic Acid Oxidase	625
7. Dehydrogenases	626
8. Conclusions	627
References	627
5.8 Phytoalexins	
J.A. KUĆ	
1. Introduction	632
2. Leguminosae	634
3. Solanaceae	638
4. Malvaceae	641
5. Convolvulaceae	642
6. Umbelliferae	643
7. Gramineae	644
8. Rosaceae	644
9. Compositae	645
10. Conclusions	645
References	646
5.9 Preformed Substances as Potential Protectants	
F. SCHÖNBECK and E. SCHLÖSSER (With 15 Figures)	
1. Introduction	653
2. Unsaturated Lactones	653
2.1 Occurrence and Distribution	653
2.2 Chemistry	654

2.3 Antimicrobial Activity	656
2.4 Role of Tuliposides	656
3. Cyanogenic Glycosides	657
4. Sulphur Compounds	659
4.1 Leek Oils	659
4.2 Mustard Oils	660
5. Phenols and Phenolic Glycosides	661
6. Saponins	662
6.1 Occurrence and Distribution	662
6.2 Saponin Determination	663
6.3 Chemistry and Biological Activity	664
6.4 Mode of Action	665
6.5 Role in Antifungal Resistance	665
7. Mycorrhiza	670
8. Inhibitors of Fungal Enzymes	671
9. Miscellaneous	671
10. Role of Preformed Inhibitory Substances	672
References	673

5.10. Metabolic Regulation in Host-Parasite Interactions

T. KOSUGE and D.G. GILCHRIST (With 1 Figure)

1. Concepts of Metabolic Regulation and Possible Application to Host-Parasite Interactions	679
2. Assessment of Intermediary Metabolism	680
2.1 Selection of Appropriate Procedures	680
3. Compartmentation as a Regulatory Device	681
3.1 Sites of Compartmentation and Functional Roles	681
3.2 Detection of Compartmentation <i>in vivo</i>	682
3.3 Compartmentation in Host-Parasite Interactions	684
4. Enzymes as a Regulatory Device	686
5. Energy Charge	691
6. Pyridine Nucleotides as Regulators of Metabolism	695
7. The Pasteur Effect	697
References	699

6. Modification of the Host Response—Predisposition

C.E. YARWOOD

1. The Problem	703
2. Conditions Which Predispose Plants to Disease	706
2.1 Temperature	706
2.2 Humidity	708
2.3 Light	708
2.4 Chemicals	708
2.5 Tillage	709
2.6 Pruning	710
2.7 Grafting	711
2.8 Vigor	711
2.9 Prior Infection	712
2.10 Nonparasitic Diseases	712
2.11 Agronomic Practices	712
3. The Future	713
References	714

7. Biotrophic Parasites in Culture

7.1 Growth of Biotrophic Parasites in Axenic Culture

K.J. SCOTT

1. Introduction	719
2. Culture of Rust Fungi from Uredospores	720

3. Mycelial Types Formed in Axenic Culture	728
4. Nutritional Studies	729
5. Pathogenicity of Axenic Cultures	730
6. Factors Affecting the Development of Individual Sporelings	732
7. Axenic Culture of Other Obligate Fungi	735
8. The Culture of Mycoplasma-like Organisms	736
9. Conclusions	739
References	739
7.2 Growth of Biotrophic Parasites in Tissue Culture	
D.S. INGRAM	
1. Introduction	743
2. Plant Tissue Culture Methods	743
3. The Growth of Viruses in Tissue Culture	744
3.1 Growth in Callus Tissues	744
3.2 Production of Virus-free Plants	745
3.3 Growth in Cell Cultures	746
4. The Growth of Biotrophic Fungi in Tissue Culture	749
4.1 Growth in Callus Tissue and Suspension Cultures	750
4.2 Growth in Organ Cultures and Protoplast Cultures	753
5. The Growth of Nematodes in Tissue Culture	754
5.1 Infection of Organ Cultures	754
5.2 Infection of Callus-tissue Cultures	755
6. Conclusions	756
References	756
8. Genetics of Host-Parasite Interactions	
A.H. ELLINGBOE (With 7 Figures)	
1. Introduction	761
2. Inheritance of Resistance and Virulence	761
2.1 Inheritance of Resistance in Flax (<i>Linum usitatissimum</i>) to <i>Melampsora lini</i>	762
2.2 Inheritance of Virulence in <i>Melampsora lini</i>	765
2.3 Basic Genetic Patterns of Host-Parasite Relationships	767
3. Constitutive or Adaptive Function of the Genes Controlling Specificity	767
4. Specific Interactions for Compatibility or Incompatibility	770
5. Perspective of Evolution of Different Types of Interactions	772
6. Use of Genetic Arguments in Studies of Host-Parasite Relationships	774
7. Discussion	777
References	778
Author Index	779
Index of Microorganisms and Nematodes	857
Subject Index	867
List of Symbols and Abbreviations	889